STATE OF MAINE DEPARTMENT OF BEHAVIORAL and DEVELOPMENTAL SERVICES DIVISION OF LICENSING STATE HOUSE STATION 165 MARQUART BUILDING AUGUST, MAINE 04333-0165 October 25, 2001 TO: ALCOHOL AND DRUG TREATMENT PROGRAM PROVIDERS FROM: DIVISION OF LICENSING RE: TECHNICAL ASSISTANCE PACKET Attached are documents used by licensing when reviewing agencies for compliance or for quick reference to data. They are NOT to be considered checklists that fully meet rule requirements. They may, in conjunction with the rules, be a useful guideline for your review of compliance. We intend to change some of the forms in the near future because they do not fully reflect all the required elements of rules. We sincerely hope that this packet will be of assistance to you as you prepare for and deliver quality alcohol & drug treatment services. Liz Harper, LSW, MPA Director of Licensing (207) 287-4241 <u>lizharper@State.me.us</u> Packet revised 10/2001 OFFICE IS LOCATED ON THE AUGUSTA MENTAL HEALTH INSTITUTE CAMPUS Outer Hospital Street, Marquardt Building, 3rd Floor, South Phone: (207) 287-4399 TTY: (207) 287-9916 FAX: (207) 287-4107 | RESIDENTIAL
PROGRAMS | Residential –Alcohol & Drug,
Mental Health | These dually licensed programs (mental health and substance abuse) are characterized by providing a wide range of services to include diagnostic, educational, counseling and support services 24 hours per day to clients with coexisting psychiatric and substance abuse disorders. | |-------------------------|---|--| | | Residential-Extended Care
Rehab-A&D | Extended care provides a long-term supportive and structured environment for clients with extensive alcohol and drug and psychiatric debilitation. This level of care requires sustained abstinence and provides specialized treatment in a supervised living experience. Program services are varied in character, each designed to be appropriate to thee program's target population. The term of residency is usually in excess of 180 days. | | | Residential-Extended Shelter-A&D | This component provides treatment and a supportive environment for clients who are on a waiting list for treatment, or who have completed a detox program and need support to enable them to remain chemically free for a period of time before returning to the community. The term of residency shall not exceed 45 days without a documented assessment of the client's need. | | | Residential-Halfway
House A&D | A transitional residential component that provides continuing care and supportive services necessary for clients to reenter the community. Halfway houses are required to address the cultural, social, and vocational needs of the clients they serve. | | | Residential-Detox, Medical
Model-A&D | This component provides persons having acute problems related to withdrawal from alcohol or other drugs with immediate assessment, diagnosis and medically assisted for other acute illness. Programs shall provide appropriate referrals and transportation for continuing treatment and provide services 24 hours per day. | | Residential-Detox, Social
Setting-A&D | Detoxification-Social Setting provides persons having sub acute problems related to alcohol/drug abuse with immediate medical evaluation, diagnosis and care recognizing that the emphasis is more on counseling s a treatment agent rather than professional intervention and medical detoxification. Services shall be provided 24 hours per day. | |---|--| | Residential-Shelter-A&D | Shelter services shall provide food, lodging and clothing for abusers of alcohol and drugs, with the purpose of protecting and maintaining life and motivating residents to seek alcohol and drug treatment. Shelter shall be a pretreatment service usually operated in connection with a Detoxification component and shall be provided 12 hours per day. | | Residential-Alcohol & Drug | This component provides alcohol and drug treatment in a full 24 hour residential is a full 24-hour residential setting. This component shall provide a scheduled treatment program, which consists of diagnostic, educational and counseling services; and shall refer clients to support services as needed. Clients are routinely discharged to various levels of nonresidential continuing care services. | | Residential-Methadone Assisted Detoxification and Treatment | Clients presenting symptoms of serve opiate withdrawal in a residential setting may require the assistance of methadone to facilitate a successful detoxification. The process involves the reduction of dosages from the stabilization dose to a zero dosage upon discharge. Detoxification may last for a period of more than 30 days, but not in excess of 180 days. The administration of methadone to facilitate detoxification shall require compliance with a variety of Federal and State Laws, and involve the oversight of Federal and State agencies to monitor ongoing compliance with these laws. | ### PHYSICAL PLANT CHECKLIST – GENERIC MHA, <u>SA</u>, CPA Agency: Reviewer: Address: Date: All Exits Clear (No Barriers Preventing Exit) Combustible Materials Away from Heat Sources Electrical Systems Safe (only surge protected extension cords, outlets properly covered, no exposed lights bulbs, no frayed wires) Space Conductive to Mission (private counseling spaces, waiting areas if appropriate, etc.) Confidentiality Preserved (soundproof counseling spaces) Client Files, Personnel Records in Locked Space Computer Security for Info Stored on Computers Clean Environment Appropriate Furniture Medicines, Hazardous Materials Locked Internal or External Repair Issues (peeling paint, broken windows, no screens, etc.) RESIDENTIAL: Homelike, Bedroom Space/House Clean, Counseling Space Grounds Safe From Obvious Hazards OTHER OBVIOUS ISSUES NOTED #### ALCOHOL & DRUG CLIENT FILE CHECKLIST REVISED 7/24/2000 (page 1 of 2) | AGENCY: | PROGRAM: | DATE: | | |---|----------------------------------|---------------|--| | CLIENT#: | ADM date: | | | | | | | | | IDENTIFYING DATA (name, ag | e, DOB, address, phone, etc) | | | | METH – Must be 18 Y.O. or app | | | | | | | | | | | | | | | RIGHTS NOTIFICATION (State | | | | | Exception/Denial of Rights Docu | | | | | | Rights, Fees, Programs, P & P's) | | | | METH – Signed Consent t | o TX with Approved Narcotic Dr | ug | | | | | | | | NOTIFICATION OF FEE SCHI | EDIILE (Clients signature) | | | | Notification of TEE Sem | DCEE (Chems signature) | | | | REPORTS FROM REFERRING | SOURCES | | | | reports/Material from relevant of | ners | | | | HEALTH STATUS | | | | | On Admission | | | | | At Discharge | | | | | | | | | | CLINICAL ASSESSMENT | | , | | | All required elements DSM | IV Diagnosis If approp., F | family assess | | | Annual Assessment Update
METH-Other Addiction Treatmen | at Attampta Nat Suggessful | | | | WETH-Other Addiction Treatmen | it Attempts Not Successful | | | | Treatment Plan (pg. 24) | | | | | Timely Problem | | | | | Measurable long-term goals | | | | | S/t goals Time | framesIndicators to assess | prog | | | Type & frequency of service/acti | | | | | Doc of client participation or reas | son participation did not occur | | | | Signatures 1 st plan: Client | Counselor Medical Direc | tor | | | | | | | | TREATMENT PLAN UPDATES | (PG. 25) | | | | Timely | Signatures: Clie | nt Counselor | | | | - | PROGRESS NOTES | | |--|--| | Reference progress of plan goals Ref. All treatment rendered | | | Describe changes in client condition Ref. Client response to treatment | | | Ref. Significant other resp. to TX if appl Date Signature | | | | | | | | | AFTERCARE PLAN | | | | | | Doc. Of provisions for aftercare Based on reassessed needs at time | | | Dev. With participation of client, family, guard, others as approp | | | | | | | | | RELEASES OF INFORMATION | | | All required elements Dated Signed Accurately Completed | | | | | | | | | DISCHARGED SUMMARY (pg. 27) | | | Course of treatment Program completion status | | | Clients condition Progress with respect to TX. Plan goals | | | Chefits Collution Flogress with respect to 1A. Flaii goals | | | | | | | | | METHADONE CLIENTS | | | Aids education (all clients) | | | Random drug testing & doc | | | | | | | | | | | | | | #### PROGRAM DESK REVIEW CHECKLIST *For new Agency or Relevant Items to Add Service | SECTION 4.14 OUTPATIENT CARE | | COMMENTS | |--|-----|----------| | | IND | | | A. Definition | | | | B. Requirements: Description of Program | PP | | | 1. Admission criteria | PP | | | 2. Statement of typical services | PP | | | C. Provision of services | PP | | | Services according to client need scheduled or emergency basis | PP | | | 2. Ind., group and family counseling | PP | | | 3. Procedures for eval. Of med. needs | PP | | | Medical assessment in case record | PP | | | 5. Psycho-social assessment | PP | | | Procedures to make educational, vocational, legal and financial services available to the client | PP | | | 7. Planning and referral for further treatment | PP | | | 8. Aftercare services | PP | | | Education about chemical abuse | PP | | | D. Staff – Clinical Supervision | PP | | | E. Orientation | PP | | | Sufficient information for client to make decision about admission | PP | | | Written description of client orientation procedure | PP | | | F. Program Completion Criteria | PP | | | Description of indicators for completion of treatment | PP | | | Describe conditions for discharge before completion | PP | | | | | | | Referrals to other programs when appropriate | PP | | |--|----|--| | G. *Client Fee Policy | PP | | | b. Written agreement and duties (Regs) | OD | | | 4. a. Code of Ethics | PP | | | b. Affirmative action plan | PP | | | c. EAP plan | PP | | | g. Written performance evaluations | PP | | | h. Hiring policy | PP | | | i. Disciplinary procedures | PP | | | j. Grievance procedures | PP | | | l. Medical exam pol./employee health | PP | | | 6. Personnel Files Secure | SI | | | 7.c. Volunteer Policies | PP | | | 8. Staff Training plan (See Regs) | PP | | | L. Control of Medication (See Regs) | PP | | | M. Nutritional Services (See Regs) | PP | | | N. Suicide or Serious Injury Policy | PP | | | O. Program Evaluation (See Regs) | OD | | #### ON SITE REVIEW | SITE: | | | | |-------|--|--|--| | | | | | | DATE: | | | | - A. Meeting with Program Director and/or Administrator. - 1. Review documentation for governing body's source of authority. - 2. Review procedures for policy making. - 3. Obtain overview of program including: - (a) Current statistics: - 1. Insurance coverage - 2. Census - 3. Bed count - (b) Signification events of the last year - 1. Staff changes - 2. Grievance and disciplinary actions - 3. Complaints - (c) Issues and plans for next year - 1. Cuts or expansions in services - 2. Administrative or staff changes - 4. Review Outreach activities - 5. Review Program Evaluation activities - B. Meeting with Medical Director (Only as needed) - 1. Review duties, responsibilities according to written agreement - 2. Review duties and responsibilities according to interview with Medical Director - C. Meeting with Clinical Coordinator/Supervisor - 1. Review screening procedures and waiting lists - 2. Review clinical supervision procedures - (a) Case review - (b) Case management - (c) Counseling skill development - (d) Education about substance abuse issues and treatment modalities - (e) Clinician's performance evaluation - (f) Clinician's training plan's - 3. Review Clinical Supervision Log - D. Meeting with Financial Director - E. Review personal records using checklist (see Exhibit F) - F. Review clinical records open and closed using checklist - g. Meeting with Clinicians (as needed) with Board Members and/or review Board Minutes - 1. Dates of meetings and names of members attending - 2. Administrator's report - H. Review medication control for compliance with regulations Residential programs only - 1. Review procedural practice for handling and administering medications - 2. Review written documentation for handling and administering medications. - I. Review of nutritional services for compliance with regulations Residential programs only - 1. Review procedures and practice for planning, preparing and serving meals - 2. Review written documentation for planning, preparing and serving meals - J. Tour of physical plant/program for compliance with regulations (also see checklist) - 1. Evidence of Fire and Health inspections - 2. Adequate space - 3. Adequate furnishings and toilet facilities - 4. Adequate climate control: fresh air, temperature and lighting - 5. Adequate provision for emergency escape routes - 6. Adequate medication storage when applicable - 7. Adequate nutritional services facilities when applicable #### K. Wrap-up - 1. Presentation of on-site review findings - 2. Outline of what will be on the written report - 3. Obtain a commitment from program for a Plan of Action to make needed corrections with deficiencies, requirements, indicators and time frames for compliance clearly stated If and agency has more than one site – all sites must be visited At licensing/certification review. # ASAM PATIENT PLACEMENT CRITERIA FOR THE TREATMENT OF PSYCHAOACTIVE SUBSTANCE USE DISORDERS The 1990's surfaced growing demands on the alcohol and other drug treatment provider community to develop a rational clinical decision making process for quality of care and fiscal accountability. In response, the American Society of Addition Medicine (ASAM), and the National Association of Addiction treatment providers (NAATP), utilizing previous criteria from NAATP and the Greater Cleveland Hospital Association/Northern Ohio Chemical Dependency Treatment Directors Association collaborated to develop national guidelines for the implementation of a patient placement system. The patient placement criteria is a clinical guide based on consensus of treatment specialists, for matching patients to the "right type of treatment". The purpose is to enhance the use of diagnostic assessments in making objective patient placement decisions for the most appropriate level of care. The fundamental principle of the patient placement system is to place the patient in a level of care, which has the appropriate resources (staff, training, and services) to treat the patient's condition. The criteria have been designed separately for adults and adolescents and are based on six patient problem areas listed below: #### PATIENT PROBLEM AREAS - 1. Acute intoxication and/or withdrawal potential - 2. Biomedical conditions and complications - 3. Emotional/Behavioral conditions or complications - 4. Treatment acceptance/resistance - 5. Relapse potential - 6. Recovery Environment There are 4 levels of care (defined by the characteristics of the programs structure including the setting, intensity, and frequency of services), as well as criteria for admission, continued stay and discharge. #### LEVEL 1: OUTPATIENT TREAT Non-residential service, or office visits less than 9 hours/week providing directed treatment and recovery services that help the patient cope with life tasks without the non-medical use of psychoactive substances. ## LEVEL II: INTENSIVE OUTPATIENT/PARTIAL HOSPITALIZATION TREATEMNT A programmatic therapeutic milieu consisting of regularly scheduled sessions for a minimum of 9 hours per week in a structured program, which provides the patients with the opportunity to interact in their own environment. #### LEVEL III: MEDICALLY MONITORED INTENSIVE INPATIENT Inpatient treatment in a planned regimen of 24 hour observation, monitoring and treatment utilizing a multidisciplinary staff for patients whose biomedical, emotional and/or behavioral problems are severe enough to require inpatient services. #### LEVEL IV: MEDICALLY MANAGED INTENSIVE INPATIENT Primary medical and nursing services and the full resources of a general hospital available on a 24 hour basis with a multidisciplinary staff to provide support services for both alcohol and other drug treatment and co-existing acute biomedical, emotional, and behavioral conditions which need to be addressed. The patient placement system is developmental in nature and will continue to be modified as treatment regimens change and improve. In evolving these standards, one objective is to further the process of research in patient placement, cost containment, and treatment outcome. Such research can then be used to clinically validate what level of treatment is more effective in given situations, and identify the specific components of treatment that work. To obtain a copy of the "Patient Placement Criteria" or for more information contact: American Society of Addiction Medicine, Inc. 5225 Wisconsin Avenue, N.W., Suite 409 Washington, D.C. 20015 Phone: (202) 244-8948 ## THE AMERICAN SOCIETY OF ADDITION MEDICINE ADULT PATIENT PLACEMNET CRITERIA FOR THE TREATMENT OF PSYCHOACTIVE SUBSTANCE USE DISORDERS | Levels of care | Level I | Level II | Level III | Level IV | |-----------------------|--|---|--------------------------------------|---------------------------------------| | | Outpatient treatment | Intensive Outpatient | Medically Monitored | Medically Managed | | | | Treatment | Intensive Inpatient | Intensive Inpatient | | | | | Treatment | Treatment | | Criteria Dimensions | | Minimal withdrawal | Severe withdrawal | Severe withdrawal risk | | | | risk | risk, but manageable in | | | 1. Acute Intoxication | No withdrawal risk | | Level III | | | And/or withdrawal | | | | | | potential | | | | | | 2. | | NT. | D ' 1' 1 | D : 24.1 | | Biomedical Conditions | None or very stable | None or non-
distracting from | Require medical monitoring but not | Require 24-hour medical, nursing care | | And Complications | None of very stable | addition treatment and | intensive treatment | medical, nursing care | | 7 ma comprications | | manageable in Level II | intensive treatment | | | 3 | | Mild severity with | Moderate severity | Severe problems | | Emotional/Behavioral | None or very sable | potential to distract | needing a 24-hour | requiring 24-hour | | Conditions and | | from recovery | structured setting | psychiatric care with | | Complications | | | | concomitant addition | | | ******* | | | treatment | | 4 | Willing to cooperate | Resistance high | Resistance high | Problem in this | | Treatment | but needs motivating and monitoring | enough to require structural program, but | enough despite negative consequences | dimension do not quality patient for | | Acceptance/Resistance | strategies | not so high as to render | and needs intensive | Level IV treatment | | | strategies | outpatient treatment | motivating strategies in | Level I v treatment | | | | ineffective | 24-hour structure | | | 5 | Able to maintain | Intensification of | Unable to control use | Problems in this | | Relapse | abstinence and | addition symptoms and | despite active | dimension do not | | | recovery goals with | high likelihood of | participation in less | quality patient for | | | minimal support | relapse without close | intensive care and | Level IV treatment | | | | monitoring and support | needs 24-hour | | | 6 | Supportive recovery | Environment | structure | Problems in this | | Recovery Environment | Supportive recovery environment and/or | unsupportive but with | Environment dangerous for recovery | dimension do not | | Recovery Environment | patient has skills to | structure or support, | necessitating removal | qualify patient for | | | cope | the patient can cope. | from the environment; | Level IV treatment | | | • | I | logistical impediments | | | | | | to outpatient treatment | | NOTE: This overview of the Adult Admission Criteria is an approximate summary to illustrate the principle concepts and structure of the criteria. ASAM PATIENT PLACEMENT CRITERIA ## THE AMERICAN SOCIETY OF ADDITION MEDICINE ADULT PATIENT PLACEMNET CRITERIA FOR THE TREATMENT OF PSYCHOACTIVE SUBSTANCE USE DISORDERS | Levels of care | Level I | Level II | Level III | Level IV | |--|--|--|--|--| | | Outpatient treatment | Intensive Outpatient
Treatment | Medically Monitored
Intensive Inpatient | Medically Managed
Intensive Inpatient | | Criteria Dimensions | | Minimal withdrawal | Treatment Severe withdrawal risk, but manageable in | Treatment Severe withdrawal risk | | 1. Acute Intoxication And/or withdrawal potential | No withdrawal risk | | Level III | | | 2
Biomedical Conditions
And Complications | None or very stable | None or non-
distracting from
addition treatment and
manageable in Level II | Require medical
monitoring but not
intensive treatment | Require 24-hour medical, nursing care | | 3
Emotional/Behavioral
Conditions and
Complications | None or very sable | Mild severity with potential to distract from recovery | Moderate severity
needing a 24-hour
structured setting | Severe problems
requiring 24-hour
psychiatric care with
concomitant addition
treatment | | 4
Treatment
Acceptance/Resistance | Willing to cooperate
but needs motivating
and monitoring
strategies | Resistance high
enough to require
structural program, but
not so high as to render
outpatient treatment
ineffective | Resistance high
enough despite
negative consequences
and needs intensive
motivating strategies in
24-hour structure | Problem in this
dimension do not
quality patient for
Level IV treatment | | 5
Relapse | Able to maintain
abstinence and
recovery goals with
minimal support | Intensification of
addition symptoms and
high likelihood of
relapse without close
monitoring and support | Unable to control use
despite active
participation in less
intensive care and
needs 24-hour
structure | Problems in this
dimension do not
quality patient for
Level IV treatment | | 6
Recovery Environment | Supportive recovery
environment and/or
patient has skills to
cope | Environment
unsupportive but with
structure or support,
the patient can cope. | Environment
dangerous for recovery
necessitating removal
from the environment;
logistical impediments
to outpatient treatment | Problems in this
dimension do not
qualify patient for
Level IV treatment | NOTE: This overview of the ADOLESCENT Admission Criteria is an approximate summary to illustrate the principle concepts and structure of the criteria. ____ | CI | INI | $C \Lambda 1$ | DD | $\cap R1$ | IEM | LIST | |----|-----|---------------|----|-----------|-----|---------| | | | · Ai | | l JDI | | 1 4.5 1 | #### SAMPLE ONLY | OLIENT. | DATE. | |---------|-------| | CLIENT: | DATE: | | DATE | PROB# | CODE | PROBLEM | TP# | DUE | ACHV. | |------|-------|------|---------|-----|-----|-------| l | | | T = ADDRESS in TREATMENT M = NOTED and MONITORED - I = REFER INSIDE agency for concurrent services - O = REFER OUTSIDE of agency for concurrent services I = DEFER INSIDE agency for services in aftercare or continuing care - O = DEFER OUTSIDE of agency for services in aftercare or continuing care - O = NOTED ONLY, no action is necessary #### ALCOHOL & DRUG PERSONNEL RECORD CHECKLIST REVISED 10-19-2001 | Name: | Hire date: | Name: Hire date: | | |---|------------|---|--| | Position: | | Position: | | | Program | | Program | | | | | | | | Start & Termination Dates: | | | | | Letter of Hire: | | Letter of Hire: | | | Job Description (in file or elsewhere) | | | | | License/Registration: | | License/Registration: | | | Medical Exam within 6 mo hire | e: | _ Medical Exam within 6 mo hire: | | | Every 3 years: | | Every 3 years: | | | Application and/or Resume: | | Application and/or Resume: | | | Performance Evals Annual: | | Performance Evals Annual: | | | Supervision 1 hr for 20 hrs of s | | Supervision 1 hr for 20 hrs of service | | | In file or training log | | In file or training log | | | Training | | Training | | | | | | | | | | | | | METH: HIV & Patient TX Issu | ues: | METH: HIV & Patient TX Issues: | | | Opiate & Meth training | g: | Opiate & Meth training: | | | SBI Background Chec | ks: | SBI Background Checks: | | | | | - | | | | | | | | | | | | | Name: | Hire date: | Name: Hire date: | | | Name:
Position: | Hire date: | Name: Hire date: Position: | | | | Hire date: | | | | Position: | Hire date: | Position: | | | Position:
Program | | Position:
Program | | | Position: Program Start & Termination Dates: | | Position: Program Start & Termination Dates: | | | Position:
Program | | Position: Program Start & Termination Dates: Letter of Hire: | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: |) | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: |) | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: |)e: | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: |)e: | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire |) | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: Application and/or Resume: | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: Application and/or Resume: |)e: | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: Application and/or Resume: Performance Evals Annual: | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of seconds. | ervice_ | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of service | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: Application and/or Resume: Performance Evals Annual: | ervice_ | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: Application and/or Resume: Performance Evals Annual: | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of so In file or training log | ervice_ | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of service In file or training log | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of so In file or training log | ervice_ | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of service In file or training log | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of so In file or training log Training | ervice_ | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of service In file or training log Training | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of so In file or training log Training METH: HIV & Patient TX Issue | e:ervice | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of service In file or training log Training METH: HIV & Patient TX Issues: | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of s In file or training log Training METH: HIV & Patient TX Issue Opiate & Meth training | ervice | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of service In file or training log Training METH: HIV & Patient TX Issues: Opiate & Meth training: | | | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of so In file or training log Training METH: HIV & Patient TX Issue | ervice | Position: Program Start & Termination Dates: Letter of Hire: Job Description (in file or elsewhere) License/Registration: Medical Exam within 6 mo hire: Every 3 years: Application and/or Resume: Performance Evals Annual: Supervision 1 hr for 20 hrs of service In file or training log Training METH: HIV & Patient TX Issues: Opiate & Meth training: | |